Health Care Personnel and Influenza Vaccine Rachel C. Potter, DVM, MS MDCH Regional Immunization Conferences, 2007 ### Current ACIP Recommendations "All HCP, as well as those in training for health-care professions, should be vaccinated annually against influenza. Persons working in health-care settings who should be vaccinated include physicians, nurses, and other workers in both hospital and outpatient-care settings, medical emergency-response workers (e.g., paramedics and emergency medical technicians), employees of nursing home and chronic-care facilities who have contact with patients or residents, and students in these professions who will have contact with patients." Prevention and Control of Influenza: Recommendations of the Advisory Committee on Immunization Practices (ACIP), 2007 MMWR June 29, 2007 / 56 (Early Release); 1-54 Self-Reported Influenza Vaccination Coverage Trends 1989-2005 United States, National Health Interview Survey (NHIS) # Reasons (Excuses?) for HCP Non-Compliance - Perception that vaccine is ineffective^{1,2} - Perception that vaccine is unnecessary^{1,2} - Dislike of injections - Belief that vaccine causes the flu² - Inconvenience¹ ¹Takayanagi et al. Attitudes of health care workers to influenza vaccination: why are they not vaccinated? Am J Infect Control 2007; 35: 56-61 ²WillisBC, Wortley P. Nurses' attitudes and beliefs about influenza and the influenza vaccine: A summary of focus groups in Alabama and Michigan. Am J Infect Control 2007; 35: 20-24 ### Reasons for HCP Compliance - Self-protection¹ - Protect the patient^{1,2} - Better to have the vaccine than influenza¹ - Recommendation by supervisor¹ - Avoid missing work¹ - Belief that the vaccine does not cause influenza¹ - Recommended by physician¹ - Received written request for compliance¹ - Have cared for patients with severe influenza¹ ¹Takayanagi et al. Attitudes of health care workers to influenza vaccination: why are they not vaccinated? Am J Infect Control 2007; 35: 56-61 ²WillisBC, Wortley P. Nurses' attitudes and beliefs about influenza and the influenza vaccine: A summary of focus groups in Alabama and Michigan. Am J Infect Control 2007; 35: 20-24 ### I Was Vaccinated Last Year The Vaccine is Unnecessary ### "Sloppy, Capricious, Promiscuous" - No "proof-reading" mechanism during replication - Allows small errors to accumulate - "Drift" - Segmented genome - Allows swapping of gene segments during co-infection - "Shift" ### **Transmission I** - Large respiratory droplets - Direct contact transfer of virus from contaminated hands to the nose or eyes - Exposure to small-particle aerosols in the immediate vicinity of the infectious individual - Suggested by some observational studies - NO convincing evidence for airborne transmission over large distances ### **Transmission II** ### **Evidence** - Sartor C et al. Disruption of services in an internal medicine unit due to a nosocomial influenza outbreak. Infect Control Hosp Epidemiol 2002; 23: 615-619 - Malvaud S et al. Nosocomial outbreak of influenza virus A (H3N2) infection in a solid organ transplant department. Clinical Transplantation 2001; 72(3): 535-537 - Carman W et al. Effects of influenza vaccination of health-care workers on mortality of elderly people in long-term care: a randomised controlled trial. Lancet 2000; 355: 93-97 - Slinger R and Dennis P. Nosocomial influenza at a Canadian pediatric hospital from 1995 to 1999: opportunities for prevention. Infect Control Hosp Epidemiol 2002; 23: 627-629 - Horcajada JP et al. A nosocomial outbreak of influenza during a period without influenza epidemic activity. Eur Respir J 2003; 21: 303-307 - Munoz F et al. Influenza A virus outbreak in a neonatal intensive care unit. Pediatr Infect Dis J (1999); 18(9): 811-5 - Cunney R et al. An outbreak of influenza A in a neonatal intensive care unit. Infect Control Hops Epidemiol (2000); 21 (7): 449-54 ### I Don't Want to Miss Work I Want to Protect my Patients I Want to Protect Myself ### I Don't Get the Flu ### Spectrum of Signs and Symptoms http://www.cdc.gov/flu/keyfacts.htm # Asymptomatic and Pre-Symptomatic Infection ### **Asymptomatic** - Foy, et al. Influenza B in households: virus shedding without symptoms or antibody response. Am J Epidemiol 1987; 126-506-15 - Couch, et al. Correlated studies of a recombinant influenza-virus vaccine. 3. Protection against experimental influenza in man. JID 1971; 124: 473-80 - Khakpour, et al. Proved viraemia in Asian influenza (Hong Kong variant) during incubation period. BMJ 1969; 4: 208-209 - Philip, et al. Epidemiologic studies on influenza in familial and general population groups, 1951-1956 - Monto, et al. Tecumseh study of illness. XIII. Influenza infection and disease, 1976-1981. Am J Epidemiol 1985; 121: 811-22 ### **Pre-Symptomatic** - Frank, et al. Patterns of shedding of myxoviruses and pramyxoviruses I children. JID 1981; 144: 433-41. - Davis, et al. Epidemiologic studies on influenza in familial and general population groups. 1951-1956. III. Laboratory observations. Am J Hyg. 1961; 73: 138-47 - Khakpour, et al. Proved viraemia in Asian influenza (Hong Kong variant) during incubation period. BMJ 1969; 4: 208-209 ### Incidence and Recall of Influenza - 23% of unvaccinated health care personnel had serological evidence of influenza infection during a mild season - 59% did not recall having influenza - 28% did not recall having any respiratory infection - High rate of self-misdiagnosis among HCP Elder AG, O'Donnell B, McCruden EAB, Symington IS, Carman WF. Incidence and recall of influenza in a cohort of Glasgow healthcare workers during the 1993-1994 epidemic: results of serum testing and questionnaire. BMJ (1996); 313: 1241-2 I Have Cared for Patients with Severe Influenza ### The Vaccine Doesn't Work ### Vaccine Efficacy & Effectiveness - Vaccine efficacy & effectiveness depends on: - Age of vaccine recipient - Immunocompetence of vaccine recipient - Degree of similarity between the viruses in the vaccine and those in circulation - The outcome being measured ## Adults Up To 65 Years of Age - Healthy adults, match between vaccine and circulating strains - TIV prevents lab-confirmed influenza illness among ~70%--90% - Decreased work absenteeism and use of health-care resources - Healthy adults, mis-match between vaccine and circulating strains - Efficacy against laboratory-confirmed influenza illness was 50%--77% - Protection against influenza-related hospitalization was 90% - Adults at risk for influenza complications - In a mis-match season, effectiveness for prevention of lab-confirmed influenza was 48%, effectiveness against hospitalization among adults aged 50--64 yrs with high-risk conditions was 36% - A case-control study showed vaccination reduced deaths attributable to any cause 78% and reduced hospitalizations due to respiratory infections or cardiopulmonary diseases 87% - In diabetic patients, vaccination was associated with a 56% reduction in any complication, a 54 % reduction in hospitalizations, and a 58% reduction in deaths - Vaccinated pregnant women have protective concentrations of anti-influenza antibodies - Passive transfer of anti-influenza antibodies that might provide protection from vaccinated women to neonates has been reported The Best Way to Prevent Influenza is by Getting Flu Vaccine Every Year ### The Flu Shot Will Give Me the Flu The Flu Shot Will Make Me Sick ### Influenza Vaccine Viruses Diagram: Outline of the Annual Process of Development, Manufacturing and Distribution of Influenza Vaccines N Engl J Med 2004; 351: 2037-40 Copyright @ 2004 Massachusetts Medical Society # Trivalent Inactivated (Killed) Influenza Vaccine ### Live Attenuated Influenza Vaccine This virus can grow in the nose and throat, but not in the lower respiratory tract where the temperature is higher ### Vaccine Side Effects ### **TIV** - Soreness, redness, or swelling where the shot was given (most common side effect) - Fever (low grade) - Aches - If these problems occur, they begin soon after the shot and usually last 1 to 2 days #### LAIV - Runny nose - Headache - Sore throat (adults) - Cough (adults) - Vomiting (children) - Muscle aches (children) - Fever (children) - Almost all people who receive flu vaccine have no serious problems from it - On rare occasions, flu vaccination can cause serious problems, such as severe allergic reactions ### The Flu Vaccine Can't Give you Flu It's Better to Have the Vaccine than Flu ### LAIV for Health Care Professionals - LAIV can be given to healthy, non-pregnant persons aged 2-49 yrs, including HCP and close contacts of high-risk persons - Give TIV to HCP caring for severely immunosuppressed persons (e.g., patients with hematopoietic stem cell transplants) who require a protective environment (typically defined as a specialized patient-care area with a positive airflow relative to the corridor, high-efficiency particulate air filtration, and frequent air changes) - No preference is indicated for LAIV or TIV when considering vaccination of healthy, non-pregnant persons aged 2--49 years. ### Convenience - 31% of physicians and nurses surveyed did not receive influenza vaccine because it was inconvenient - See your Flu Fighter Action Kit for ways to make vaccination convenient - A Call to Action! ## Flu Fighter Action Kit ## How to Implement an Influenza Vaccination Campaign - 1. Consider the evidence - Initiate the planning process - 3. Plan the campaign - 4. Promote the campaign - 5. Conduct the campaign ### 1. Consider the Evidence - Influenza Vaccination of Health-Care Personnel: Recommendations of the Healthcare Infection Control Practices Advisory Committee (HICPAC) and the Advisory Committee on Immunization Practices (ACIP) - Prevention and Control of Influenza: Recommendations of the Advisory Committee on Immunization Practices (ACIP), 2007 - Joint Commission on Accreditation of Healthcare Organizations (JCAHO) infection control standard includes vaccinations to staff ## 2. Initiate the Planning Process - Obtain support from administration and assemble a team - Strategies to obtain commitment - Template policy statement - Template talking points - Flu facts and responses to common concerns ## 3. Plan the Campaign - Post-campaign assessment worksheet - List of campaign considerations - List of strategies - Materials - Instructions for use of VIS - Michigan VIS facts - Standing orders - Declination statements - VAR for adults - Screening questionnaire - VAERS information - Supplies checklist - Planning and implementing an employee immunization campaign checklist / calendar ### 4. Promote the Campaign - Promotional Materials - Communication strategies - Template letter from management - Template e-mails - Announcements - Newsletter samples ### 5. Conduct the Campaign - Documentation Cheat Sheet - MCIR Brochure - Post-Campaign Assessment Worksheet - Post-Campaign Announcement ## It was Recommended by my Doctor It was Recommended by my Supervisor I Received a Written Request for Compliance # DHHS Draft Guidance on Allocating and Targeting Pandemic Flu Vaccine | Category | Target group | Estimated
number | Severe | Moderate | Less
severe | |--------------------------|--|---------------------|--------|----------|----------------| | Homeland | Deployed and mission critical pers. | 700,000 | Tier 1 | Tier 1 | Tier 1 | | and national
security | Essential support & sustainment pers. | 650,000 | Tier 2 | Tier 2 | Tier 2 | | | Intelligence services | 150,000 | | | | | | Border protection personnel | 100,000 | | | | | | National Guard personnel | 500,000 | | | | | | Other domestic national security pers. | 50,000 | | | | | | Other active duty & essential suppt. | 1,500,000 | Tier 3 | Tier 3 | Not | | | | | | | targeted | | Health care | Public health personnel | 300,000 | Tier 1 | Tier 1 | Tier 1 | | and | Inpatient health care providers | 3,200,000 | | | | | community | Outpatient and home health providers | 2,000,000 | | | | | support
services | Health care providers in LTCFs | 800,000 | | | | | | Community suppt. & emergency mgt. | 600,000 | Tier 2 | Tier 2 | Not | | | | | | | targeted | | | Other important health care personnel | 500,000 | Tier 3 | Tier 3 | Not | | | | _ | | | targeted | | Critical | Emergency Medical Service personnel | 2,000,000 | Tier 1 | Tier 1 | Tier 1 | ### Thank You!